Wilson form Manual Programs U.S. Department of Energy

Nuclear Energy University Programs

Review of the NEUP Program in 2011

Dr. Marsha Lambregts
NEUP IO Program Manager

R&D Request for Pre-Applications

Submitted Pre-Applications

360

- NEUP received a total of 766 preapplications
- Pre-applications were submitted by 199 principal and collaborating research organizations
 - 133 universities
 - 9 national laboratories
 - 43 industry
 - 14 other, including foreign entities
- These organizations represent
 - 41 U.S. states
 - 5 foreign countries
 - 19 minority institutions
 - 2 U.S. territories

Overview of the RPA Process

- The 2011 RPA opened on October 27, 2010 and closed for all but one workscope on December 9, 2010
- Two relevancy reviewers and one technical peer reviewer were assigned to each proposal
- Reviews were completed (with minor exceptions) on January 20, 2011
- Recommendation panels for each workscope were held January 25-27th with the relevancy reviewers
 - 237 pre-applications are being invited to provide a full proposal

FY2011 NEUP Review Process

RPA 3 Pagers: Submission of three page proposals by university respondents

Relevancy Reviews: Composed of two Federally selected reviewers representing technical areas

Peer Reviews: Composed of selected University or Laboratory technical peers

Recommendation Panels: Composed of Federal Directors and their selected advisors

SSO Selection: Presentation of recommendations by NEUP to the SSO

Invited: Proposals selected by the SSO to submit a full proposal

Not Invited: Proposals not selected by the SSO to submit a full proposal (may submit a full proposal, however, there is no guarantee that a full peer review will be performed)

Invited Pre-Applications

- 245 pre-applications were invited to submit full applications
- Invited pre-applications were submitted by 115 principal and collaborating research organizations:
 - 85 universities
 - 9 national laboratories
 - 18 industry
 - 3 other, include foreign entities

101

- These organizations represent
 - 33 U.S. states and the District of Columbia
 - 2 foreign countries
 - 11 minority institutions
 - 2 U.S. territories

Fuel Cycle R&D RPA

FC-1: Separations & Waste Forms

FC-2: Advanced Fuels

FC-3: Nuclear Theory & Modeling

FC-4: Improved Measurement Techniques

FC-5: Materials Protection, Accountancy, &

Controls Technologies

FC-6: Used Nuclear Fuel Disposition

FC-7: Fuel Cycle Simulator

Reactor Concepts RD&D RPA

ARC-1: Advanced Reactors Concept Development

ARC-2: Advanced Energy Conversion ARC-3: Advanced Structural Materials

I WPS-1: Advanced Mitigation Strategie

LWRS-1: Advanced Mitigation Strategies

LWRS-2: Risk-Informed Safety Margin Characterization

LWRS-3: Instrumentation & Control

NGNP-1: Computational Methodologies

NGNP-2: VHTR Materials

NGNP-3: VHTR TRISO Fuels

NGNP-4: VHTR Heat Transport, Energy Conversion, Hydrogen & Nuclear Heat Applications

SMR-1: Novel Sensors

SMR-2: Instrumentation, Control, and Human-Machine Interface

SMR-3: Advanced Concepts

SMR-4: Assessment Methods

Nuclear Energy Advanced Modeling & Simulation (NEAMS) RPA

NEAMS-1: Development of Phenomena-based Methodology for Uncertainty Quantification

NEAMS-2: Development of More Efficient Computational Tools

Mission Supporting "Blue Sky" RPA

MS-FC: Fuel Cycle R&D

MS-NT1: Reactor Materials

MS-NT2: Proliferation & Terrorism

Risk Assessment

MS-NT3: Advanced Sensors and Instrumentation

MS-NT4: Advanced Methods for Manufacturing

MS-RC: Reactor Concepts RD&D

Pre-Applications by Region

Proposed Budgets

Program	Submitted	Invited	Est. 2011 Budget
FCR&D	\$190,545,094	\$68,965,408	\$15,500,000
Reactor Concepts	\$328,138,361	\$96,486,916	\$15,200,000
NEAMS	\$44,532,888	\$12,465,000	(\$6,000,000)
Mission-Supporting "Blue Sky"	\$89,208,135	\$29,966,885	\$14,000,000
Total	\$652,424,478	\$207,884,209	\$44,700,000

Invited

Organizational Involvement

R&D Call for Full Proposals

Program Overview

- ♦259 received proposals
 - 4 invited were not submitted
 - ◆18 uninvited proposals submitted
 - ◆10 were fully peer reviewed
- ◆ 51 recommended proposals

Proposals Received (259 Total)

- Proposals were submitted by 70 lead universities
- 55 additional organizations collaborated
 - 23 universities
 - ◆ 10 national laboratories
 - ♦ 15 industry
 - 7 other, including foreign institutions
- These organizations represent
 - 33 U.S. states and the District of Columbia
 - 10 minority institutions
 - 3 foreign countries
 - ♦ 2 U.S. territories

Review and Selection Process

Three-step selection process

- Semi-Blind Merit Review
 - Goal to achieve a mix of reviewers for each application (university, industry, lab, other)
- Proposal Selection
 - Selections were based primarily on merit review scores within workscope areas.
- Balancing Review
 - Participation by minority institutions
 - Geographic distribution

FY2011 RFP Review Process

Invited Relevancy Review: Relevancy review of all invited proposals by two federally selected relevancy reviewers

 All proposals are passed forward for full peer review

Not Invited Relevancy Review: Relevancy review of "not invited" proposals by federally selected relevancy reviewers will be performed

- Only those Program Supporting proposals that are "Highly Relevant" may be passed forward for full peer review
- Only those Mission Supporting proposals that are scored "Relevant" may be passed forward for full peer review

Peer Review: Full technical review by a 3 member panel of peers ("Not Invited" proposals as requested by NE program management)

Recommendation Panels: Composed of Federal Directors and their selected advisors

SSO Selection: Proposals selected by the SSO for funding

Selected Proposals (51 Total)

- Selected proposals are comprised of 30 lead universities
- 23 additional organizations are collaborating
 - 12 universities
 - 8 national laboratories
 - 3 industrial partners
- All participating organizations represent
 - 26 U.S. states and the District of Columbia
 - 4 minority institutions

Fuel Cycle Research and Development (FCR&D)

FC-1: Separations and Waste Forms

FC-2: Advanced Fuels

FC-3: Nuclear Theory and Modeling

FC-4: Improved Measurement Techniques

FC-5: Materials Protection, Accountancy, and Controls Technologies

FC-6: Used Nuclear Fuel Disposition

FC-7: Fuel Cycle Simulator

Reactor Concepts

ARC-1: Advanced Reactors Concept Development

ARC-2: Advanced Energy Conversion

ARC-3: Advanced Structural Materials

LWRS-1: Advanced Mitigation Strategies

LWRS-2: Risk-Informed Safety Margin Characterization

LWRS-3: Instrumentation and Control

NGNP-1: Computational Methodologies

NGNP-2: VHTR Materials

NGNP-3: VHTR TRISO Fuels

NGNP-4: VHTR Heat Transport, Energy Conversion, Hydrogen and Nuclear Heat Applications

SMR-1: Novel Sensors

SMR-2: Instrumentation, Control, and Human-Machine

Interface

SMR-3: Advanced Concepts

SMR-4: Assessment Methods

Nuclear Energy Advanced Modeling & Simulation (NEAMS)

NEAMS-1: Development of Phenomena-based Methodology for Uncertainty Quantification

NEAMS-2: Development of More Efficient Computational Tools

Mission Supporting "Blue Sky"

MS-FC: Fuel Cycle R&D

MS-NT1: Reactor Materials

MS-NT2: Proliferation & Terrorism

Risk Assessment

MS-NT3: Advanced Sensors and

Instrumentation

MS-NT4: Advanced Methods for Manufacturing

MS-RC: Reactor Concepts RD&D

Funding for Recommended Proposals

Program	Submitted	Recommended	2011 Budget
FCR&D	\$75,292,042	\$11,801,179	\$12,101,948
Reactor Concepts	\$98,955,350	\$11,922,197	\$11,897,142
NEAMS	\$14,448,702	\$4,906,664	\$4,906,664
Mission-Supporting "Blue Sky"	\$35,605,375	\$9,870,014	\$9,870,014
Total	\$224,301,469	\$38,617,247	\$38,775,767

Overview of MSI Involvement

City College of New York: Lead on 3 recommended proposals; Collaborator on 1 recommended proposal

Prairie View A&M: Collaborator on 2 recommended proposals

Fisk University: Collaborator on 1 recommended proposal

University of Houston: Lead on 1 recommended proposal

Relevancy Review: 522 Reviews

Technical Merit Reviews: 748 Reviews

- 222/249 applications had at least two types of reviewers represented
- 22 had only university reviewers
- 4 had only national laboratory reviewers
- 1 had only industry reviewers

Technical Merit Reviewers

- 389 individuals served as merit reviewers
 - 144 from national laboratories
 - 202 university professors
 - ♦ 24 from industry
 - 9 DOE, NNSA, or NRC
 - ♦ 8 from Foreign Institutions
- Reviewers drawn from about 127 different organizations, including
 - 10 national laboratories
 - 80 universities
 - 19 private companies
 - 8 foreign institutions
- Reviewers evaluated up to 6 proposals, performing an average of 1.9 each
- 739 total evaluations conducted

Infrastructure

Minor/Major Reactor Upgrade

Major Reactor Upgrade

 9 proposals from universities in 8 states submitted for a monetary value of \$11,249,769

Minor Reactor Upgrade

◆ 13 proposals from universities in 6 states submitted for a monetary value of \$2,795,421 (\$763,874 in cost match)

General Scientific Equipment

♦ 61 proposals from universities in 33 states submitted for a monetary value of \$16,250,089

Review Criteria

Major / Minor Reactors

- Impact (50%). Enhance safety, performance, control or operational capability; increase quality, security or efficiency; expand research, teaching or training
- Use (20%). Enhance the number of users or variety of research

General Scientific Equipment

- Impact (50%). Potential to expand research or training capabilities
- Use (20%). Amount of student or faculty use, amount and variety of research/services provided by the facility

Initial Review

Major Reactor, Minor Reactor, and General Scientific Equipment were all subject to initial review of full applications (DOE) to verify the following:

- Applicant eligibility;
- Submission of required information;
- Satisfaction of all mandatory requirements;
- Responsive to the objectives of the FOA.

Merit Review

Major and Minor reactor upgrades were evaluated against the following criteria:

- Impact (50%). Enhance safety, performance, control or capability; increase quality, safety/security or efficiency; expand research, teaching or training
- ◆ Use (20%). Enhance the number of users or variety of research
- ◆ Reasonableness (10%). Objectives and cost
- ♦ Key Personnel (20%). Adequacy and qualifications

Equipment Review

General Scientific Equipment proposals were evaluated against the following criteria:

- Impact (50%). Potential to expand research or training capabilities
- Use (20%). Amount of student or faculty use, amount and variety of research/services provided by the facility
- Reasonableness (10%). Objectives and cost
- Key Personnel (20%). Adequacy and qualifications

